
A STUDYGUIDE by marguerite o’hara

http://www.metromagazine.com.au

http://www.theeducationshop.com.au

Two Fists, One Heart is a contemporary Australian drama set in Perth, Western
Australia. While the film is about a young boxer and includes several sequences of boxing
bouts and training, its strengths lie in its exploration of family life and what it means to be a
young man growing up in Australia today. The film revolves around the complex emotional

relationship between a father and son and the women in their lives.

This is a love story, a sport-
ing story, a story about mates,
about the fight game, about

violence, but above all it’s about fa-
thers and sons and the strengths and
limitations inherent in one generation’s
ambitions and hopes for the next. The
film is set in Perth in Western Aus-
tralia, a city with a large population of
Italian-born Australians. Tim Minchin
and Sam de Brito worked with boxer
Rai Fazio on the film’s script.

Curriculum Links

This would be an excellent film to
show students at middle and senior

secondary levels. It has relevance
to English, Media and Film Studies,
Personal Development, Physical
Education and Sports Studies, Values
Education, Human Relations and
Psychology. The world it depicts will
be familiar to some students who will
relate to the fast-paced narrative.
There are hot cars, nightclubs, girls,
rock music and the action of the
boxing ring.

While boxing underpins the narrative,
this is not so much a film about
boxing as it is about growing up
and becoming independent, about
loyalty to family and learning to make

decisions about how to live your own
life, independent of parental ambitions
and expectations. The subtext of
the film is the role of violence in
contemporary society. Like other
stories about growing up, this is a film
about establishing your own identity,
particularly as a second-generation
migrant.

There is some strong language and
medium level violence in Two Fists,
One Heart, but this is contextualised
in the worlds represented.

2

S
C

REE

N

 E
D

U
C

ATIO

N

Pre-viewing Questions

1.	 What do you believe is the appeal
of boxing as a sport?

2.	 Boxing is often referred to as ‘the
fight game’ but is there a dif-
ference between ‘fighting’ and
‘boxing’? If you think there is, how
would you describe that differ-
ence?

3.	 Describe the physical and personal
qualities needed to be a successful
boxer.

4.	 What kind of training is essential to
becoming a champion boxer?

5.	R esearch and describe the dif-
ferent weight divisions in which
people fight.

6.	I s there a women’s boxing circuit in
Australia?

7.	H ow many boxers have you heard
of, both in Australia and else-
where?

8.	 What kinds of physical injuries do
you think would be most common
amongst boxers?

9.	 What sort of protective gear do
amateur boxers now wear in fights
to protect themselves from serious
injuries?

10.	Are you aware of any differences in
the conduct and rules of amateur
and professional boxing?

11.	List any films you have seen that
have boxing as their central theme,
or that are about the life of a
boxer?

12.	Boxing is sometimes called ‘the
loneliest sport’. Why do you think
this description might be used as a
way of characterising boxing?

Background Briefing

Boxing

While it is not essential to know a
lot about boxing to enjoy this film, it
has a long and interesting history as
a sport. There is evidence of boxing
dating back to 3000BC in Egyptian
paintings. Boxing became part of the
first Olympic Games held in 688 BC
in Olympia in Greece and remains an
Olympic sport today. The Wikipedia
page on boxing <http://en.wikipedia.
org/wiki/Boxing> provides a com-
prehensive overview of the history,
styles, equipment, terminology and
techniques of boxing as the sport has
changed over time. It also makes clear
the differences between amateur and
professional boxing. For instance,
protective headgear is only mandatory

in amateur boxing, where rounds are
generally fewer and shorter than in
professional bouts.

Who boxes in Australia? Anecdotal
evidence suggests many boxers are
from a working class background
and there are a large number of
migrants or children of migrants who
participate. Top boxers such as An-
thony Mundine, Kostya Tszyu and Jeff
Fenech attract many Indigenous and
culturally diverse kids to their gyms
to train and many join local YMCA or
Police Citizen Youth Clubs in their lo-
cal community.

Some technicalities

Pugilism – original term for Western

Anthony Argo (Daniel Amalm) is a champion boxer
and nightclub doorman. His pursuit of the Austral-
ian ‘dolce vita’ (sweet life) increasingly puts him
in conflict with his father and trainer, Joe, (Ennio
Fantasticini) who has brought his Sicilian values of
family, loyalty and iron-fisted respect with him to
Australia. > Anthony meets Kate (Jessica Marais)
who opens his eyes to a world beyond his boxing-
obsessed upbringing and fuels further rebellion
against his father’s values. His mother (Rosemarie
Lenzo) and his best mate Theo (Paul Pantano) sup-
port him; however it is Tom (Tim Minchin), Kate’s
musician brother, who helps Anthony see the world
and his life from a different perspective. > When
Joe is betrayed by another boxer, Nico Mancini (Rai
Fazio) and finally reveals to his son the pain and
violence in his own past, Anthony decides to return
to the ring to defend the honour of his father.

Synopsis

3

S
C

REE

N

 E
D

U
C

ATIO

N

boxing or fist fighting

Technical Knockout (TKO) – A
knockout declared by the referee who
judges one boxer unable to continue.

Rounds – in amateur boxing in the
Olympic and Commonwealth Games a
bout usually consists of four rounds of
two minutes each with a minute break
between each round. In professional
boxing there are usually ten to twelve
rounds.

Safety issues and possible inju-
ries – Amateur boxers must wear a
head-guard, mouthpiece and a genital
protector. Referees can stop a bout
at any time if one of the contestants
seems unable to continue because of
injury. Professional boxing has differ-
ent sets of rules and regulations.

Being punched repeatedly in the head,
even if you are wearing protective
headgear, takes a toll on the human
body. While there are few statistics
about boxers dying as a direct result
of fight injuries, there is considerable
evidence that the brain is damaged by
repeated punches to the head. Mo-
hammed Ali, one of the world’s most
famous heavyweight boxers, suffers
from Parkinson’s Disease, which may

be related to his long years in the ring,
and Sugar Ray Robinson died aged
sixty-seven in 1989 from Alzheimer’s
disease or senile dementia. However,
Jake La Motta, the boxer that Robert
De Niro portrayed in Raging Bull (Mar-
tin Scorsese, 1980), is now eighty-
seven, about to remarry and still giving
interviews.

Boxing Films

Stories about boxing and boxers have
long been popular with filmmakers.
What is it about boxing that makes it
such a popular subject for filmmakers?
From The Set-Up (Robert Wise, 1949),
Somebody Up There Likes Me (Robert
Wise, 1956), Rocky (John G. Avildsen,
1976) (and its sequels) and Raging Bull

to Million Dollar Baby (Clint Eastwood,
2004), boxers have fascinated film-
makers and audiences.

•	 Is it the primal nature of the sport
itself where people are often driven
by base survival instincts?

•	 Is it the rags to riches stories
embodied in so many boxing films,
where working class outsiders use
their success in the ‘fight game’ to
achieve wealth and celebrity?

•	 Is it the depiction of a particular
style of masculinity?

•	 Is it the potential for crime and cor-
ruption in this world of tough men
and big money?

•	 Is it because boxing is such a
lonely sport without teammates
and friends, embraced in a spirit of
fierce individualism?

Cast

Anthony Argo – Daniel
Amalm

Amalm’s acting credits include tel-
evision series Home and Away and
Underbelly. Trained as a classical
flamenco guitarist he has recorded
two singles. At twenty he had his first
amateur boxing bout but, realising that
training and diet dominate your life,
he found it impossible to juggle these
demands with acting and music.

The casting director, Anne Robinson,
explains how Amalm secured the lead
role:

He’s a superb actor, had the right physi-
cality and it was a bonus that he had the
boxing experience. The role of Anthony 4

S
C

REE

N

 E
D

U
C

ATIO

N

required someone who is believably
southern Italian, possessed strength
and resilience, whilst also being able to
access the vulnerability and the emo-
tional aspects of the character which
Daniel clearly demonstrated in his audi-
tions. He had some boxing experience
so he could spar properly and wasn’t
put off if he had to wear a few punches;
all part of a boxer’s training.

Joe Argo (Anthony’s father)
– Ennio Fantasticini

As it was essential to find an actor in
the right age group, who could slip
into Italian dialogue easily, and portray
a seasoned boxing trainer, the search
for the right actor was difficult. It
eventually ended in Rome when the
filmmakers found Fantasticini who has
starred in over fifty films and television
productions in Italy.

Kate Stevens (Anthony’s
girlfriend) – Jessica Marais

A recent graduate of NIDA, the acting
school that trained Cate Blanchett,

Geoffrey Rush and Mel Gibson, Jessi-
ca has a leading role in the successful
television series Packed to the Rafters,
now in its second season. Like her
character Kate, Jessica studied Psy-
chology at university before attending
acting school.

Tom Stevens (Kate’s
brother) – Tim Minchin

The producer, David Elfick, ap-
proached Minchin, comedian, musi-
cian and actor, at an inner-city club.
He created a character who could
open up Anthony’s world from the
tough ethnic suburban life he knew.
(Minchin is also one of the scriptwrit-
ers for the film with Rai Fazio and Sam
de Brito, author of The Lost Boys)

Nico Mancini – Rai Fazio

With a background as a boxer and
some acting experience, Fazio was

the ideal tough fighter needed to ‘keep
it real’, especially in the final extended
fight scene with Anthony.

Concetta Argo (Anthony’s
mother) – Rosemarie Lenzo

An Italian speaker and NIDA graduate,
she was able to improvise some of the
Italian language scenes with Fantasti-
cini, which gives a natural intimacy to
their on-screen relationship.

Theo (Anthony’s mate) –
Paul Pantano

Another actor of Sicilian extraction.

Athol – Karl Bin Rashid

Playing a thirteen-year-old Aborigi-
nal, his role embodies one of Fazio’s
themes – the role boxing has played
in giving young Aboriginal men focus
and discipline in their lives.

Costa Akidis – Costas
Kilias

This Melbourne actor, barrister and
restaurateur, who plays the car dealer/
promoter, may be familiar to audiences
from The Castle (Rob Sitch, 1997) and
The Wog Boy (Aleksi Vellis, 2000).

Crew
Director – Shawn Seet
Producer – David Elfick
Writer – Rai Fazio
Cinematographer – Hugh Miller
Production Designer –

Sam Rickard
Costume Designer – Gail Pether
Musical score – David Bridie

5

S
C

REE

N

 E
D

U
C

ATIO

N

Background to the Film’s
Production

Rai Fazio (who also plays Nico in the
film), ex-boxer turned screenwriter,
spent nine years trying to get this
film made. A former champion boxer
himself, Fazio drew inspiration from
many of his own experiences in creat-
ing the screenplay. The project was
born when, as a young boy, Fazio read
a book about Sylvester Stallone and
how the film Rocky was made. As an
Italian and the only kid in school who
boxed, he decided to one day write a
movie drawing on his own boxing and
family experiences.

Years later Fazio met actor Harvey
Keitel in a New York cafe and he
encouraged him to do something
about his idea for a film. Nine years
after starting work on the screenplay,
shooting of the film began in Perth.

The film’s Sydney-based producer,
David Elfick, at one stage vowed not
to film the story in Western Australia
after the Western Australian Arts Min-
ister withdrew financial support when
questions were asked about Fazio’s
past. The Film Finance Corporation
(a former national film funding body)
joined with Showtime (Pay TV chan-
nel), the FTO (the New South Wales
Film and Television Office) and private
investors from Perth to provide the
film’s $8.5 million budget. Buena Vista
International (Australia) acquired the
rights to distribute the film in Aus-
tralia and New Zealand. Filming went
ahead in Perth, and locations include
the backdrop of Cottesloe Beach, the
port city of Fremantle, the colour of

inner-city Northbridge, the Perth city
skyline and the Swan River at sunset.
Elfick has produced many successful
feature films including Rabbit-Proof
Fence (Phillip Noyce, 2002), Blackrock
(Steven Vidler, 1997) and Newsfront
(Phillip Noyce, 1978).

Two Fists, One Heart is director
Shawn Seet’s debut feature film. He
was an editor before becoming an
established television drama director.
His television directing credits include
episodes of Dangerous, Rain Shadow,
and season 2 of Underbelly.

Student Activities

After watching the film

These activities are grouped under a
number of different headings including:

1.	 Characters
2.	 Major themes
3.	 Dialogue
4.	S oundtrack
5.	 Boxing
6.	S tyle and structure

Teachers and students may choose to
focus on some or all of these areas, or
allocate different activities to smaller
groups in the class. Later, students
could share their observations.

1. Characters

•	 Make brief notes of your impres-
sions of each of these characters
in the film using the table on page
7.

•	 As Anthony starts to question
many of the beliefs he has taken
for granted, particularly whether
violence is the best way to solve
conflicts, he is helped in this
growing awareness, directly and
indirectly, by three people – his 6

S
C

REE

N

 E
D

U
C

ATIO

N

mother, his girlfriend Kate, and her
brother Tom. Here are some of the
things they say.
1)	 Concetta to Joe:
	 All his life, all you cared about

was boxing. From the mo-
ment he could walk, he could
punch. He couldn’t go and play
with other kids. He couldn’t do
anything because you wouldn’t
let him. You forced him to do
what you wanted. Don’t you
understand you stupid old man,
he’s doing it for you. Just like
you always wanted him to.

2)	 Kate to Anthony:
	 I see you’re fighting again.
	A nthony:
	 Yeah … boxing, not fighting.

You know, trying to keep it in
the ring.

3)	T om to Anthony: … you know
eventually you choose which
parts of your parents you want
to keep.

	 What does each of these moments
tell us about the people involved?

•	 How are Anthony’s key values
moderated as the story develops?

•	 What are the major differences
between Anthony and Nico?

•	 Here is Jessica Marais speaking in
an interview about her role as Kate
in the film:

	 She’s attracted to and at the same
time disturbed by the violence and
conflict that surrounds his fam-
ily, his upbringing and his boxing.
When she sees Anthony actually
fighting outside the ring and on the
streets for the first time, it’s some-
thing that’s really confronting for
her – it’s a big turning point for the
character and their relationship.

	I f you were Kate, how would you
feel about Anthony’s decision
to have the championship bout
against Nico?

2. Major Themes

a. Family

•	 How can values of loyalty and obe-
dience become stifling constraints
for children as they develop their
own lives and identities?

•	 How do Joe’s aspirations that his

son achieves what he was un-
able to do in the world of boxing
become transferred to his son? Do
you think a parent’s own frustrated
ambitions place unreasonable
burdens on their children?

•	 At what points in the story did you
react most strongly against Joe’s
attempts to manage his and other
peoples’ worlds and lives? Are
these very obvious flaws relieved
by our knowledge of his back-
ground? How does Shawn Seet,
the director, ensure that we are still
able to empathise with Joe Argo,
despite his bullying and attempts
to control other people’s lives?

•	 To what extent is Concetta, Joe’s
wife, either willing or able to inter-
vene in the conflict between her
husband and son?

•	 What are the strengths shown in
the Argo family relationships?

b. It’s a man’s world, or is it?

•	 In an interview about how she saw
her character Kate’s role in the
story, Jessica Marais said (with a
smile):

	 … trying to help out hopeless boys
and their relationships with their
messed up fathers is something
a lot of girls can identify with …
there’s a saviour element to what
she sees herself as in Anthony’s life,
and I think she wants to mend the
rift with his father – it’s something
she wants him to face up to. She
wants him to be brave and actually
take the passive road to being brave
for once, instead of fighting fire with
fire.

	I s deciding to walk away from
boxing and choosing not to work
out his father’s failed aspirations an
easy choice for people in Anthony’s
situation? How can a relationship
with someone like Kate clarify his
resolve to follow his own path?

•	 While boxing has traditionally been
a man’s sport, women are part of
it – either as wives and girlfriends,
or as spectators. Describe how
Anthony’s mother and Kate, his
girlfriend, negotiate this world.

•	 What influence does Concetta
have on her husband and son?

•	 How does Kate’s refusal to accom-
modate Anthony’s tendency to use

Character Personal qualities Key values

Anthony Argo

Joe Argo

Concetta Argo

Kate Stevens

Tom Stevens

Nico Mancini

Costa Akidis, the promoter

7

S
C

REE

N

 E
D

U
C

ATIO

N

his fists and physical reputation as
a way of imposing his will on oth-
ers finally cause Anthony to rethink
his values and attitudes?

c. Peer groups and
friendships

•	 How important is Theo, Anthony’s
friend, in helping him break away
from his father?

•	 What is Tom, Kate’s brother, able
to offer Anthony both as a friend
and someone who has a very dif-
ferent take on the world of male
violence and relationships?

•	 Would it be possible for Nico and
Anthony to ever become friends?

•	 What expectations do Anthony’s
mates have about him in social
situations?

d. Caught between two
cultures – Being a second
generation migrant

•	 Joe Argo is an Italian immigrant.
The family dynamic in the Argo
household reflects his view of male
and female roles and the place
of children in that structure. This
theme of generational conflict is
reflected in many immigrant fami-
lies where one generation holds
on to traditions and values that
are no longer felt to be crucial to
their children. Sometimes, many
of these practices are no longer
acceptable in the country the
parents left behind. They often go
well beyond religious and cultural
celebrations.

	H ow is the immigrant generational
conflict expressed in this film?

	 What are some of the strengths in
these tight family structures?

•	 How is following in your father’s
footsteps, but going one step fur-
ther, shown to be an important part
of family goals in many migrant
families?

•	 Shawn Seet, the director of this
film, is of Chinese background and
says he empathises with feeling
isolated by a culture, as Joe does.
How important do you think it is for
a director to have some first-hand
experience with the themes a film
explores?

•	 What are some of the methods
that parents like Joe use to control
their children?

•	 What kinds of fears are expressed
in such attempted control?

•	 What role do women of Anthony’s
mother’s generation play in family
life? Do they in fact have more
control over what happens in
families than might seem to be the
case?

•	 Does Anthony’s sister have an
easier time in the family than him?

•	 How does Nico initially become ‘a
son’ to Joe, and what quality does
he disrespect when he goes off
with another trainer and promoter?

e. Violence

•	 The worlds in which the ac-
tion takes place include several
different kinds of societies – the
world of the boxing ring, family
life, clubs, pubs and street life,
Anthony’s girlfriend Kate’s world,
Tom Stevens’ world. Describe how
each of these worlds deals with –
accommodates, accepts or rejects
– violence as a way of solving
disputes.

•	 In what situations is Joe Argo
shown to employ violence as a
means of making sure people do
as he wants? (Remember, violence
does not always mean using your
fists to achieve power and control;
it can also be verbal and emotion-
al)

•	 In the 1980 boxing film Raging
Bull, about boxer Jake La Motta,
La Motta is shown as being unable
to separate the physical violence
he employed in the boxing ring
from his domestic life.

	I n which scenes in Two Fists, One
Heart are physical violence shown
to be a way of resolving disputes,
not just by Anthony, but by others?

	 What evidence is there that
Anthony initially has difficulty in
keeping his fists to himself outside
the boxing ring, and separating his
activity as a boxer from his day-to-
day life?

	 Give some examples of situations
where Anthony responds with
physical threats or actual punching
to resolve disputes.

	 Who is most influential in showing
him that this behaviour is unac-
ceptable?

f. The indigenous theme

•	 From Dave Sands to Lionel Rose
and Anthony Mundine, Indigenous
Australians have been prominent
and successful in boxing. Why do
you think aboriginal people have
been so strongly represented in
boxing in Australia?

•	 Why is attending Joe’s boxing
class important for Athol? Could
other physical activities give him a
similar opportunity to be success-
ful in his life?

•	 What was your view of Joe’s
dispensing what he sees as ‘justifi-
able punishment’ to Athol’s father?

•	 What is it about Athol’s life that
makes becoming a boxer impor-
tant to him?

3. Dialogue – ‘keeping it
real.’ What characters say
and how they say it.

A convincing script must faithfully
recreate the language and slang used
by the characters, particularly in a
contemporary drama where the nar-
rative is propelled as much by what
people say and how they speak as it
is by what they do. Delivering dialogue
convincingly and naturally, and even
being free to improvise at times, is the
task of the cast. We need to be able to
accept their expressions, words and
emotions as authentic reflections of
the character they are portraying. We
should never think ‘no, that’s wrong,
it’s not how people talk’, particularly
when we are watching contemporary
drama.

•	 How does the mix of Italian dia-
logue and Australian English work
in establishing the conflicts inher-
ent in the Argos’ world?

•	 How does the ‘register’, or way
people speak, change depending
on who they are speaking with?
Give some examples from this
story.

•	 There is a lot of colloquial language
and slang spoken by characters in
this film. This includes Greek and 8

S
C

REE

N

 E
D

U
C

ATIO

N

Italian as well as Australian expres-
sions of abuse. While this certainly
‘keeps it real’, how do you think
the film would be received and
understood by overseas audiences
who may not recognise some of
the expressions used? How is it
that Australian audiences seem to
accept and understand American
slang?

•	 Were there any scenes in the film
where you were not convinced of
the authenticity and naturalness of
the dialogue? Explain if and when
you thought this to be the case.

•	 Write or role-play a scene be-
tween Anthony and his father that
might have taken place later in
the evening after the final boxing
match with Nico.

4. The soundtrack

David Bridie, with sound designer
Andrew Plain, created the soundtrack.
He describes it as ‘a mixture of elec-
tronic and ambience with Melanesian
undertones, plus some more conven-
tional usage of piano moods’. The
score incorporates a number of differ-
ent musical styles and traditions which
emphasise the multicultural nature of
the story and setting.

Two of the songs, ‘I’m Not Going Any-
where’ and ‘Drowned’, were written
and performed by Tim Minchin (Tom in
the film).

During several of the quintessentially
Italian scenes, such as Concetta’s
birthday celebration and the religious
procession for The Blessing of the
Fleet, the music is traditionally Italian.

The contemporary tracks in the film re-
flect the type of music played in Perth
clubs and bars and includes the music
of Eskimo Joe, TZU and Pyromesh.

•	 At what points were you conscious
of the soundtrack while watching
this film?

•	 At what points do music or/and
songs create a particular emotional
state?

•	 How can violence be amplified
through a film soundtrack. (Turn
down the sound during the final

fight scene if you are unsure of the
effect of sounds on our responses)

5. Boxing

•	 Boxing is of its very nature a
violent combat sport as it involves
two individuals punching each
other with their fists. How does the
supposedly ‘controlled violence’
of the ring spill over into everyday
life in this story? Is it inevitable that
separation of professional and per-
sonal life will be difficult at times?

•	 Ennio Fantasticini, who plays Joe
in Two Fists, describes the way
boxing as a sport has changed
over the years:

	 Boxing had a massive, more epic
presence at the beginning of the last
century. In the past twenty, twenty-
five years it’s assumed characteris-
tics that are different from its original
ones. It used to be about redemp-
tion, there was always a social
metaphor behind boxing, a sort of
getting even with … they took a
boxer who’d had a rough childhood,
from a tough background, from a
dysfunctional family with more dif-
ficult social contexts, whereas today
the ‘show business-isation’ – just
think of the match with Tyson, they
rush through it, he shows up, lands
three punches, hits the ground, a
turnover of millions. So it’s all much
colder, much more mechanical in
many ways than it was when there
was a sort of romanticism associ-
ated with certain boxers in the past.

	H ow does money change the
nature of sporting contests that
may have been much more closely
connected to local and tribal loyal-
ties in the past?

•	 ‘Better to sweat in the gym than
bleed in the street’. These words
used to be common on walls in
neighbourhood gyms. What do they
suggest about the purpose of offer-
ing boxing training to young boys?

•	 In a recently screened documen-
tary about his life, it was said of
Mohammed Ali that ‘inside the
boxing ring was one place where
he could control his environment,
unlike at home where things were
often out of control’. Ali is regarded
not only as one of the world’s

greatest boxers but also as a great
entertainer. What truth do you think
there is in this description of box-
ing as a place to take control?

•	 Does Anthony’s understanding of
his father’s motivation to push him
to become a successful boxer al-
low him to control his fists and his
heart?

•	 Promoters have often been re-
garded as greedy and exploitative
in the sport of boxing. How does
this film present the role of the
promoter?

•	 Do you think the filmmaker is
pushing a particular view in this
film about the sport of boxing?
What do you think this is?

6. Style and Structure

Opening scenes are always important
in films as they usually establish the
themes and introduce the main char-
acters. In doing this, they often set up
expectations in the audience.

•	 What do the opening scenes,
before the title, introduce and
establish about both the central
characters and the film’s themes?

•	 Which scenes do you see as
especially important or as turning
points in the story?

•	 Scripting is an important part of
any film. But it refers to more than
the dialogue. Contemporary dra-
mas are not Shakespearian plays
and people on the street or in the
boxing ring rarely make speeches
(unless they are Mohammed Ali!).

	S ubtitling is used in this film when
Italian is spoken, but there is
more than a foreign language to
interpret in this film. Slang is often
quite particular to a place and
group. The multicultural mix of this
world of Australians means that
different characters use colourful
expressions, insults and their own
slang – e.g. ‘deadly’, ‘malacka’,
‘sporcone’ (linguistic shorthand).
If you are watching this film on
DVD, mute the sound for a three-
minute sequence and see how this
changes your sense of the action.
How important is the style of slang
spoken in this film?

•	 The final fight scene is long and 9

S
C

REE

N

 E
D

U
C

ATIO

N

gruelling. Did the outcome surprise
you? Were you expecting Anthony
to make his final announcement?
Speculate on other possible ways
to conclude this drama.

Extension Activities

Choose a set of activities from the
three groups below:

1. Boxing

•	 Investigate the history of boxing
as a sport and explain how it has
changed over the years.

•	 Explain how bouts are scored and
points awarded in boxing matches.

•	 Outline the rules of amateur box-
ing. How are they different to the
rules in professional fights?

•	 What are the major differences
in style and approach adopted
by boxers, e.g. stance, types of
punches thrown, distance from
opponent, etc?

•	 Research the women’s boxing
circuit in Australia. In which states
are women allowed to compete?

2. Individuals and Films

•	 Construct a brief biography of the
life and times of a famous boxer
from the past, either an Australian
like Lionel Rose, Kostya Tszyu or
Jeff Fenech or a boxer like Jack
Dempsey or Mohammed Ali. What
did they do in their post-boxing
life?

•	 Develop a set of ten questions to
use in an interview with an ex-box-
er about his career and later life.

•	 Add to the list of boxing films listed
earlier in this guide. Why do you
think films about boxing are popu-
lar? What is it that boxing films
often tell us about human dreams
and realities?

3. Two Fists, One Heart

•	 Who do you think would make up
the major part of the audience for
Two Fists, One Heart? Is it ‘a boy’s
film’ or does it have broader ap-
peal?

•	 You have been asked to compile
a list of cast and crew for film

awards. Select two actors/actress-
es who you think were especially
strong in Two Fists and write out
the nomination for each. Comment
on their strengths and suggest a
scene that could be used at the
Awards Night that best shows the
qualities they bring to their per-
formance.

	 Now choose two crew members,
which could include the director,
the production designer (respon-
sible for the look of the film), the
editor, the scriptwriter or the musi-
cal director and make out their
nomination, again with a clip that
shows their skill. (A cast and crew
list appears earlier in this guide)

•	 Design a poster to promote this
film, either for display in cinemas
or on billboards. Consider which
aspects of the film are likely to
have the broadest appeal. Will you
use still images from the films,
boxing-related images, or will your
poster emphasise the family and
personal relationships angle?

•	 Write a 300-word review of the film
for a daily newspaper that outlines
the most interesting aspects of the
story and how it is told.

References and
Resources

Films about Boxing

There are many films about boxing but
the listed ones are amongst the best
and should be available from video
shops and libraries (in alphabetical
order):

•	 Cinderella Man (Ron Howard,
2005)

•	 Lionel (Eddie Martin, 2008) – A
documentary about champion
Australian boxer Lionel Rose
(ATOM study guide available)

•	 Million Dollar Baby
•	 Raging Bull – one of the greatest

boxing films ever made, with a
young Robert De Niro as Jake La
Motta, middleweight champion
of the 1940s, whose private and
professional life was dangerously
intertwined.

•	 Rocco e i suoi fratelli (Rocco and
His Brothers, Luchino Visconti,

1960)
•	 Rocky and the five sequels.
•	 The Set-Up
•	 When We Were Kings (Leon Gast,

1996). This Oscar winning docu-
mentary, about the 1974 heavy-
weight bout between defending
champion George Foreman and
young challenger Mohammad Ali,
is worth watching for the extraor-
dinary footage of the bout and for
the young Ali.

Websites

The listed sites all provide a range of
information about different aspects of
the sport of boxing.

http://www.ausport.gov.au/ais/
nutrition/factsheets/sports/boxing

World Boxing Foundation
http://www.worldboxingfoundation.
com

Boxing Australia
http://www.boxing.org.au

For a perspective on the demands and
rewards of being a champion boxer,
read the two listed interviews with
Australian boxer Kostya Tszyu about
attempting to balance work and life.
http://www.abc.net.au/sundayprofile/
stories/s1493140.htm
http://www.reachout.com.au/default.
asp?ti=1752

Boxing as a popular subject for
filmmakers.
http://www.timesonline.co.uk/tol/
sport/more_sport/article745695.ece

Boxing injuries
http://menshealth.about.com/od/
fitness/a/boxing.htm
http://injuryupdate.com.au/forum/
showthread.php?t=1051

A collection of quotes about boxing
and boxers
http://thinkexist.com/quotations/
boxing/

All websites accessed 30 January 2009

Marguerite O’Hara is a Melbourne-
based writer.� • 10

S
C

REE

N

 E
D

U
C

ATIO

N

This study guide was produced by ATOM (©ATOM)
editor@atom.org.au

For more information on Screen Education
magazine, or to download other free study guides,

visit <http://www.metromagazine.com.au>.
For hundreds of articles on Film as Text,

Screen Literacy, Multiliteracy and Media Studies,
visit <http://www.theeducationshop.com.au>.

Notice: An educational institution may make copies of all or part of this study guide, provided that it only makes and uses copies
as reasonably required for its own educational, non-commercial, classroom purposes and does not sell or lend such copies.

11

S
C

REE

N

 E
D

U
C

ATIO

N

